AFRL-OSR-VA-TR-2013-0159 Internet attack traceback: cross-validation and pebble-trace David Lee and Ten H. Lai Ohio State University April 2013 Final Report DISTRIBUTION A: Approved for public release. AIR FORCE RESEARCH LABORATORY AF OFFICE OF SCIENTIFIC RESEARCH (AFOSR) ARLINGTON, VIRGINIA 22203 AIR FORCE MATERIEL COMMAND #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Services and Communications Directorate (0704-0188). Responders should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB | control number. PLEASE DO NO | OT RETURN YOU | JR FORM TO TH | IE ABOVE ORGANIZATIO | ON. | | ,,, | | | | | | | | | |--|-----------------|---------------|----------------------|-------------|----------------------------------|---|--|--|--|--|--|--|----------------------|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | | 3. DATES COVERED (From - To) | | | | | | | | | | | | /02/2013 | | FINAL REPO | ORT | | 01/04/2009 - 30/11/2012 | | | | | | | | | | 4. TITLE AND | | | | | 5a. CO | NTRACT NUMBER | | | | | | | | | | Internet attack traceback: cross-validation and pebble-trace | 5b. GRANT NUMBER | | | | | | | | | | | | | | | | FA9550-09-1-0280 | | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | | o. nomon | | | | | | | | | | | | | | | | David Lee and Ten H. Lai | | | | | 5e. TASK NUMBER | 5f. WORK UNIT NUMBER | | | | | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | | 8. PERFORMING ORGANIZATION | | | | | | | | | | The Ohio State University | | | | | | REPORT NUMBER | | | | | | | | | | Department of Computer Science and Engineering,
2015 Neil Ave., Columbus, OH 43210 | | | | | | | | | | | | | | | | 2015 Neil Ave | e., Columbus, C | JH 43210 | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | AF Office of Scientific Research | | | | | | , | | | | | | | | | | 875 N. Randolph St. Room 3112 | | | | | | | | | | | | | | | | Arlington, VA 22203 | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | | | | | | | NUMBER(S) | | | | | | | | | | | | | | | | AFRL-OSR-VA-TR-2013-0159 | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | | | | | | | | | DISTRIBUTION A: APPROVED FOR PUBLIC RELEASE | | | | | | | | | | | | | | | | DIGITALDO ITOTALA ILA NOTEDI I ONI ODDIC NEDENDE | | | | | | | | | | | | | | | | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | | | | | | | | | | | | | | | | On the Internet, attackers often launch attacks through stepping-stones to steal confidential information from victims. Hiding behind | | | | | | | | | | | | | | | | stepping-stones, attackers thus avoid being traced back. In this project, the problem of Internet attack traceback was studied. A Pebbletrace scheme was proposed, which imbeds zero-day based Pebbleware in the stolen information and thereby enables one to | | | | | | | | | | | | | | | | trace back to the attacker's machine which has the stolen information. | | | | | | | | | | | | | | | | A Pebbletrace prototype was built and focused on two cases: (1) the attacker steals a PDF file and (2) the attacker steals sensitive | | | | | | | | | | | | | | | | information through Zeus botnets. In the two cases, the project showed how to create Pebbleware automatically based on zero-day | | | | | | | | | | | | | | | | vulnerabilities, and how Pebbletrace reveals attackers whose machines are vulnerable to these zero-days. | 4F CUDIFOT TERMO | | | | | | | | | | | | | | | | 15. SUBJECT TERMS Treached to gard day yellogrability. Pobbleyers. Pobbletrees, betnet | | | | | | | | | | | | | | | | Traceback, zero-day vulnerability, Pebbleware, Pebbletrace, botnet. | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | | | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | | Ten H. Lai | | | | | | | | | | U | U | U | SAR | . AGLO | 19b. TEL | EPHONE NUMBER (Include area code)
614-292-2146 | | | | | | | | | ## Internet attack traceback: cross-validation and pebble-trace AFOSR Project Final Report David Lee and Ten H. Lai The Ohio State University February 28, 2013 ### Outline - Traceback Internet attacks - Problem - Challenges - Our solution: Pebbletrace - Steal files - Steal information - Conclusion ## Model of Internet Attacks Attacker attempts to steal confidential files/information #### **Attack Traceback** Trace back to original source of attack across stepping stones ## Prevalent Approaches IP Traceback - Marking (e.g. PPM, DPM) - Logging Steppingstone detection - Algebraic approach - Watermarking - Correlation Others - Ingress router filtering/ Back bone router filtering - Input debugging - IPSec - Out-of-band messages (e.g. ICMP) - Active proving, tracing by hand - Using IDS, honetpot - Passive observation - Social engineering None of them work for our traceback problem #### Grimm's Fairy Tales "Hansel and Gretel" Courtesy by Childrensillustrators # Our Approach: Pebbletrace #### Key idea: (1) Take advantages of attacking traffic and trace backwards to the attacker (2) Build pebbleware with zero-day vulnerabilities Zoombies Stepping-Stepping-Controller stone stone Attacker Stepping-Stepping-Receiver stone stone Attacker identity information Traceback Server **Pebbleware** # Steps of Pebbletrace Step 1: Victim uploads attack information Step 2: Administrator generates Pebbleware Step 3: Pebbleware deployment Step 4: Pebbleware goes across steppingstones Step 5: Pebbleware executes on attacker's machine & collect info #### **Architecture of Traceback Server** #### Problem 1: Attacker Steals Files #### Key ideas - Design Pebbleware based on client-side zero-day vulnerabilities - Traceback attacker once the file containing Pebbleware is opened #### Imbedded Pebbleware Imbed Pebble-ware into the file to be stolen Support multiple file types (e.g. .pdf, .doc) #### Seasoning Pebbleware Hide pebbleware among files to be stolen Create multiple pebbleware to increase probability of success # Case Study: Traceback File Theft at Amazon EC2 Due to legal issues, the attack in the case study is constructed for study based on possible behaviors of real attackers, not accessible by public. #### Problem 2: Attacker Steals Information - Attacker steals confidential information (e.g. bank password) directly with hacker tools. - How to imbed Pebbleware? Focus on a scenario: Traceback botmasters in cloud ### **Botnet Attacks in Cloud** - Scenarios - Communicating with victims - C&C servers and stepping stones in clouds - A centralized C&C server - Stepping stones: VPN, proxies and SSH tunneling - Symmetric encryption - RC4: Zeus, Feederbot; AES: Wraith, Waledac; DES: Ozdok - Traceback: identify the botmaster behind stepping stones # Extra Challenges No file to integrate Pebbleware **Encrypted** communication Involving multiple cloud service providers Short lifetime vs. long stepping-stones Sensitive to false positives ## A General Approach to Pebbletracing Botmaster # Step 1: Key Identification - Finding the key given a memory image and encrypted traffic - Constraints - No source code - Abnormal format patterns - Hard to verify candidate keys - Requiring low false positives ## A Key Identification Scheme #### Observations - Fuzzy delimiter patterns may be available - Characteristics of symmetric keys - Randomness of ciphertext mostly from symmetric encryption schemes # Step 2: Pebbleware for Finding Botmasters - Exploit zero-day vulnerabilities - Vulnerabilities of C&C servers - Client-side vulnerabilities - Hard to select zero-days - Hide Pebbleware into stealth traffic - Option 1: from victim - Option 2: from traceback server (e.g. pretend to be a victim) # Case Study: Traceback Zeus Botmaster in Opsource Cloud Zeus: The king of bot Distribution of Zeus C&C servers (Jun 16, 2012 Courtesy by Zeustracker) Bot C&C server RC4 Encrypted configuration file RC4 encrypted stolen data Basic Zeus protocol between bots and C&C server ## Case Study: Traceback Zeus Botmaster in Opsource Cloud #### Five Steps to Traceback Zeus Botmaster Step 1: Obtaining Information; Step 2: Pebble 1---uploading the backdoored control panel; Step 3: Pebble 1'---Replacing the control panel; Step 4: Botmaster logins to C&C and is logged and redirected; Step 5: Pebble 2---Penetrate stepping-stones collect attacker information. #### Step 1: Key Identification of Zeus Botnet #### Identify RC4 keys of Zeus Bots - Pattern filter: 2 zero bytes +256--400 bytes + 2 zero bytes - Entropy Analyzer: >7.5 - Verifier - Characteristics of key: a permutation of values in 0— 255 - Entropy verifier: the candidate key with largest entropy drop is the real key #### Identified key & Decrypted Traffic ``` 4863 0012fe0: 0000 0000 0000 0000 0000 0000 0000 4865 0013000: 6a01 0000 0000 0000 0000 0000 80ee 3600 j.... 4866 0013010: 60ea 0000 60ea 0000 60ea 0000 804f 1200 `...`...`....Q.. 4867 0013020: 60ea 0000 1e00 2000 0010 3632 cb1d 743b `....62,t; 4868 0013030: 144d 88f2 6fa7 2149 9b5c 8e18 4615 5843 .M.,o,!I.\.,F.XC 4869 0013040: 73c2 8940 1f1c 8c9c eb37 bd53 a175 7d39 s...@.....7.S.u}9 4870 0013050: 2d6b 8424 3392 ef23 82ff 0f3d 4576 25a4 -k.$3..#...=Ey%. 4871 0013060: 7747 f0b4 ad4c b9b2 6d71 782a c57e 0ca2 wG...L..max*.~.. 4872 0013070: b78f ec56 857f dd04 2c07 f329 e80d b341 ...V......)...A 4873 0013080: a905 5227 5080 dee0 2b61 0983 b69f 17c0 ...R'P...+a,.... 4874 0013090: 163e c993 f8b5 3890 cccf f972 ce12 bf69 .>....8....r...i 4875 00130a0: bc97 080e 98ab c179 9a57 dabb b0c3 4bdfy.W....K. 4876 00130b0: 7afd 6cd7 9906 e396 a662 a395 a851 fcc6 z.l....b...0.. 4877 00130c0: edca 546a 63c7 4419 22e1 876e 648d 01e7 ...Tic.D."..nd... 4878 00130d0: ae3c e281 8a70 3a8b 4e00 67e4 d010 d4af .<...p:.N.g.... 4879 00130e0: 033f 6630 f65a d61a 947b fefa 8691 4fa0 .?f0.Z...{....0. 4880 00130f0: 5b9d e5d1 4a26 7c59 d565 1e9e c8ea b85f [...[&]Y.e,.... 4881 0013100: 20f7 bee9 ba5e ee55 f5d3 cde6 f411 4260^.U......B` 4882 0013110: 480b dc31 34d8 db68 f12e 1302 5d1b 3528 H..14.,h...].5(4883 0013120: d9b1 c4fb acd2 a50a 2faa 0000 5e7d 667d/...^}f} 4884 0013130: 2840 1978 4b7c 4b89 5887 4f93 5057 359c (@.xK|K.X.O.PW5. 4885 0013140: 3b60 2d9b 2d6b f09f 27af 5e7d 667d 2840 : '-.-k..'.^}f}(@ 4886 0013150: 198c 5d90 1094 4682 4e98 43a2 3b9d 2f95 ...]...F.N.C.:./. 4887 0013160: 2ea7 2bac 356b 21b0 2774 0000 0000 0000 ..+.5kl.'t..... ``` A detected S table of a Zeus bot A decrypted traffic of a Zeus bot ## Performance of Entropy Verifier - Two groups of bots - I. Homegrown - II. Wild caught - Outliers: the correct keys # Performance of the Key Identification Scheme in Zeus Botnets #### **Attacker Information Detected** ### Conclusion - Traceback Internet attacks - Attacker steals files - Attacker steals information - Traceback botmaster in clouds - Future work - Attacker communicates with victims through social networks #### **Publications** - W. Lin and D. Lee, Traceback Attacks in Cloud—Pebbletrace Botnet, IEEE ICDCS SPCC, 2012 - Y. Hsu and D. Lee, Machine Learning for Implanted Malicious Code Detection with Incompletely Specified System Implementations, IEEE ICNP FIST, 2011 - G. Shu and D. Lee, "A Formal Methodology for Network Protocol Fingerprinting", IEEE Trans on Parallel and Distributed Systems, 2011 - Z. Liu, G. Shu and D. Lee, Instant Messaging Security, in Network Security, Administration and Management: Advancing Technologies and Practices, D. C. Kar and M. R. Syed, ed., IGI Global, 2010 - F. Yu, V. Gopalakrishnan, K. K. Ramakrishnan and D. Lee, "Loss-tolerant Real-time Content Integrity Validation for P2P Video Streaming", COMSNETS 2009 - F. Yu and D. Lee, "Internet Attack Traceback Cross-validation and Pebble Tracing", IEEE/DHS International Conference on Technologies for Homeland Security, May 2008 - Y. Hsu, G. Shu and D. Lee, "A Model-based Approach to Security Flaw Detection of Network Protocol Implementations", IEEE ICNP Oct 2008 - G. Shu, Y. Hsu and D. Lee, "Fuzz Testing and Communications Protocol Security Flaws", June FORTE 2008 - G. Shu, D. Chen, Z. Liu, N. Li, L. Sang and D. Lee, "VCSTC: Virtual Cyber Security Testing Capability An Application Oriented Paradigm for Network Infrastructure Protection", TESTCOM/FATES June 2008 - P. Pederson, D. Lee, G.-Q. Shu, D. Chen, Z. Liu, N. Li and L. Sang, "Virtual Cyber-Security Testing Capability for Large Scale Distributed Information Infrastructure Protection", IEEE/DHS International Conference on Technologies for Homeland Security, May 2008 ### Reference - [1] Sony Attacked Again, Passwords and Other Data Stolen http://threatpost.com/en_us/blogs/sony-attacked-again-passwords-and-other-data-stolen-060311. - [2] Paris G20 files stolen in cyber attack http://www.homelandsecuritynewswire.com/paris-g20-files-stolen-cyber-attack. - [3] Hacked: Data breach costly for Ohio State, victims of compromised info - http://www.thelantern.com/campus/hacked-data-breach-costly-for-ohio-state-victims-of-compromised-info-1.1831311. - [4] S. C. Lee and C. Shields, "Tracing the Source of Network Attack: A Technical, Legal and Societal Problem", In *Proc.* of the 2001 IEEE Workshop on Information Assurance and Security, June 2001. - [5] Guang Yao, Jun Bi, Zijian Zhou, "Passive IP traceback: capturing the origin of anonymous traffic through network telescopes", Proceedings of the ACM SIGCOMM 2010. - [6] Zeus (trojan horse), http://en.wikipedia.org/wiki/Zeus_(trojan_horse). - [7] Zeus: King of the Bots, http://www.symantec.com/content/en/us/enterprise/media/security_response/whitepapers/zeus_king_of_bots.pdf. - [8] Zeus Tracker, https://zeustracker.abuse.ch/. - [9] John the Ripper password cracker, http://www.openwall.com/john/. - [10] Taking over Zeus Botnet, http://xs-sniper.com/sniperscope/Zeus/CnC-Pwn-with-dir-traversal.txt - [11] Zeus botnets' Achilles' Heel makes infiltration easy, http://www.theregister.co.uk/2010/09/27/zeus_botnet_hijacking/. - [12] Metasploit, http://www.metasploit.com/. - [13] Metasploit PHP Executable Download and Execute payload, http://www.metasploit.com/modules/payload/php/download_exec. - [14] CVE-2011-0609, http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-0609 - [15] RC4 http://en.wikipedia.org/wiki/RC4 - [16] Binsalleeh, H., Ormerod, T., Boukhtouta, A., Sinha, P., Youssef, A., Debbabi, M., Wang, L., On the analysis of the Zeus botnet crimeware toolkit, Privacy Security and Trust (PST), 2010 - [17] Adi Shamir and Nicko van Someren, Playing hide and seek with stored keys, Lecture Notes in Computer Science, 1999, Volume 1648/1999, 118-124